

**NUMI Off Axis
Workshop
Argonne Meeting**

**Electronics for RPCs
Gary Drake, Charlie Nelson
Apr. 25, 2003
p. 1**

**NUMI Off-Axis Workshop
Argonne Meeting**

**Electronics
for
Resistive Plate Chambers**

Presented By

*Gary Drake, Charlie Nelson
Apr. 25, 2003*

Outline of Talk

- I. System Architecture**
- II. Description of System Components**
- III. Physical Configuration**
- IV. Cost Estimate**
- V. Summary**

See:

www.anl.gov/drake/numi_off_axis/030425_workshop.pdf

• System Overview

- Discriminate Hits from Detector
- Timestamp Hits in Front End
- Store Timestamps in Local Buffers
- Read Buffers Periodically
- Use Back End Trigger Processor to Reconstruct Hits

➤ *Trigger-less* – Like MINOS

➤ Similar to a Parallel Development for the Linear Collider

➤ Primary Goal: Cheap Electronics, 1 Bit Dynamic Range

System Architecture

• Front End

■ Custom ASIC

- ◆ Resides on Chambers
- ◆ Performs Functions:
 - » Receive Detector Signals Differentially
 - » Timestamp Hits
 - » Temporary Data Storage
 - » Serial I/O
- ◆ Services 40 Detector Channels (→ 64)

System Architecture

• Front End (Cont.)

■ Data Concentrator:

- ◆ Concatenate Serial Data Streams from Several Chips
- ◆ Drive Single Serial Line to Back End Read-Out Electronics
- ◆ Handles Control Interface

System Architecture

• Back End

■ VME Data Collector:

- ◆ 9U x 400 mm VME
- ◆ Receives Serial Data Streams from Several Data Concentrators
- ◆ Stores Data in Buffers
- ◆ Buffers Read by VME Processor

• Back End (Cont.)

■ VME Processor:

- ◆ Receives Data from All Data Collectors in VME Crate
- ◆ Forms Time Frames from Timestamps (~1 Sec)
- ◆ Sends Time Frames to Trigger Farm for Processing

• Back End (Cont.)

■ Trigger Farm:

- ◆ Receives Time Frames from All VME Processors in System
- ◆ Uses Timestamps in Pattern recognition Algorithm to Find Tracks
- ◆ Write Good Data to Disk
- ◆ Discards Junk

➤ *Trigger Processing* – Like MINOS

System Components

• Front End ASIC

■ Basic Architecture

- ◆ Front End Amplifier & Discriminator Senses Hits Above Threshold
- ◆ Bits Clocked in Shift Register
- ◆ Save Bits & Timestamp on L1A or Self-Trigger
- ◆ Serial Output – Data Serial Input - Control
- ◆ 24-Bit Timestamp Counter Runs at 10 MHz
- ◆ Services 40 CH (→ 64)

System Components

• Front End ASIC (Cont.)

- Each FEA Channel Has:
 - ◆ Instrumentation Amp Receives Signal Differentially
 - ◆ Pulse Shaping
 - ◆ A Discriminator - a 1-Bit ADC!
 - ◆ Adjustable Threshold Voltage
 - ◆ Can Accommodate Positive or Negative Input

• Front End ASIC (Cont.)

■ Shift Register:

- ◆ Bit Pattern Shifted Through Pipeline with 10 MHz Clock
- ◆ Store Bits in Read-Out Buffer on L1A
- ◆ Read-Out Buffer Stores Multiple Events

■ Timestamp:

- ◆ Timestamp Counter Runs at 10 MHz → 100 nS Resolution
- ◆ Store Timestamps in Read-Out Buffer on L1A
- ◆ Reset Counters Globally 1/Sec → Need 24 Bits

System Components

• Front End ASIC (Cont.)

■ Triggering:

◆ Self-Trigger:

- » Auto-Generate L1A When Hit, Single or Combination
- » Timed to Capture Event at End of Pipeline
- » Readout Buffer is FIFO, and Can Store Multiple Events

➤ *Use This Mode for Normal DAQ*

• Front End ASIC (Cont.)

■ Triggering (Cont.):

◆ External Trigger:

- » Can Send Signal to External Trigger System
- » Can Receive L1A & L2A from External Trigger System
- » Pipeline Length Determines Trigger Latency
- » Can Receive Gate from External Timing System

➤ *Use This Mode for Test Beams & High-Rate Environments*

System Components

• Front End ASIC (Cont.)

■ Serial I/O:

- ◆ Single Serial Line for Data & Control
- ◆ Runs at 100 MHz
- ◆ 88 Bits/Event, + Control
→ ~1 uS/Event
- ◆ UART Reads FIFO
Whenever FIFO Not Empty
- ◆ Use Control For:
 - » Threshold DAC
 - » Charge Injection
 - » Diagnostic Bit Patterns

System Components

• Data Concentrator

- Coalesces Several Serial Data Streams into One
- Needed to Reduce Back-End Costs
- Realize with FPGA
 - ◆ Applies ID to Identify Source
 - ◆ Has Buffering
 - ◆ Has Flow Control
- Similar Device Serves to Coalesce Data Multiple Concentrator Outputs into One Data Stream → “Super” Concentrator

System Components

- **Data Collector**

- Use VME as Read-Out Infrastructure
- 9U x 400mm, 12 Inputs
- Receives Data Streams
- Saves Data in One of Two Buffers
- Read Buffers from VME
- Also Provides Control

System Components

- **Data Collector Crate**

- VME Crate Can Hold
~20 Data Collectors
- VME Processor Connects
to Network & Trigger
Farm

Physical Configuration

• Electronics on Each Plane

- 200 Y Strips/Plane,
80 X Strips/Plane
- Use 40 Ch/Chip
→ 7 Chips/Plane
- Each ASIC Resides on a
Printed Circuit Board
→ 7 FE Boards/Plane
- 1 Data Concentrator per
Plane – Collects Data
from 7 Front End Chips
- Each Data Concentrator
Resides on a Separate
PCB on Plane

Physical Configuration

- **Planes in Container**

- 12 Planes/Container
- 1 “Super” Concentrator per Container
- Use VECSEL Optical Drivers w/Fiber for Output

(6 of 12 Planes Shown)

Physical Configuration

- **Connections to Container**

- One Group of Cables per Container
- Cable Bundle Includes Serial Data, LV Power, HV Control
- 1 VME Crate Services ~200 Containers, But Need Space for LV Power Supplies...

Physical Configuration

• Bandwidth Considerations

■ Per ASIC Output (Data Concentrator Input)

$(15 \text{ m}^2/\text{plane} * 1 \text{ KHz}/\text{m}^2) / 7 \text{ Chips}/\text{Plane} = \sim 2 \text{ KHz} = 1 \text{ Event}/500 \text{ uSec}$

$88 \text{ b/event} * 100 \text{ nS/b} = \sim 10 \text{ uS/event} \ll 500 \text{ uSec} \rightarrow \text{OK}$

■ Per Data Concentrator Output (Super Concentrator Input)

$15 \text{ KHz}/\text{plane} \rightarrow 1 \text{ Event Every } 66 \text{ uSec}$

$(91\text{b/event} * 100 \text{ nS/b}) = \sim 10 \text{ uS/event} < 66 \text{ uSec}$

$\rightarrow \text{OK w/Buffering \& Flow Control}$ (Can Run This Link Faster...)

■ Per Super Concentrator Output (Data Collector Input)

$12 \text{ planes} * 15 \text{ KHz}/\text{plane} = 180 \text{ KHz} \rightarrow 1 \text{ Event Every } 5.6 \text{ uSec}$

$(\sim 100\text{b/event} * 10 \text{ nS/b}) = \sim 1 \text{ uS/event} < 5.6 \text{ uSec}$

$\rightarrow \text{OK w/Buffering \& Flow Control}$

$\rightarrow \text{Probably Need Fiber for Long Cable Runs @ } 100 \text{ Mbps}$

Physical Configuration

- **Power Considerations**

- **Per ASIC (*10 MHz Operation*)**

- ~15 mW/CH * 64 CH = ~ 1 Watt/Chip → 84 Watts/Container

- **Per Data Concentrator (*10 MHz Operation*)**

- ~ 0.25 Watt/Device → 6 Watts/Container

- **Per Super Concentrator (*100 MHz Operation*)**

- ~2 Watts/Device → 2 Watts/Container

- **Per Container**

- ~100 Watts

• Assumptions

Component	Needed for Detector	Number to Produce **REQUIRED**
<u>Basis of Counts:</u>		
Number Channels/Plane	280	
Number Planes/Container	12	
Number Containers	2,000	2,000
Total Number of Planes	24,000	24,000
Total Number of Channels	6,720,000	6,720,000
Number Channels/ASIC	40	
Number ASICs/Plane	7	
Number ASICs/DatConc	7	
Number DatConc/SupConc	12	
Number SupConc/Data Collector	12	
Number Slots/VME Crate	17	

**NUMI Off Axis
Workshop
Argonne Meeting**

Costs

**Electronics for RPCs
Gary Drake, Charlie Nelson
Apr. 25, 2003
p. 24**

Component	Needed for Detector	Number to Produce **REQUIRED**	Total Cost M&S	Total Labor Cost	Total Cost w/Labor	Overall Average Unit Cost Total
<u>Items to Produce:</u>						
Data Collectors	167	183	\$595,013	\$30,140.00	\$625,153	\$3,422.37
Front End Boards	168,000	184,800	\$7,585,300	\$620,928.00	\$8,206,228	\$44.41
Data Concentrator Boards	24,000	26,400	\$4,108,200	\$279,180.00	\$4,387,380	\$166.19
Super Concentrator Boards	2,000	2,200	\$493,600	\$31,350.00	\$524,950	\$238.61
VME Timing Modules	10	12	\$12,250	\$396.00	\$12,646	\$1,053.83
<u>Items to Purchase:</u>						
ASICs	168,000	200,000	\$3,721,000	\$0.00	\$3,721,000	\$20.14
VME Crates	10	15	\$51,750	\$450.00	\$52,200	\$3,480.00
VME Power Supplies	10	13	\$52,000	\$429.00	\$52,429	\$4,033.00
Front End Power Supplies	2,000	2,201	\$440,200	\$72,633.00	\$512,833	\$233.00
FE-DatConc Cables	168,000	168,500	\$168,500	\$0.00	\$168,500	\$1.00
DatConc-SupConc Cables	24,000	24,200	\$48,400	\$0.00	\$48,400	\$2.00
SupConc-Data Collector Cables	2,000	2,200	\$22,000	\$0.00	\$22,000	\$10.00
Power Cables	2,000	2,200	\$22,000	\$0.00	\$22,000	\$10.00
Timing System Cables	10	12	\$480	\$0.00	\$480	\$40.00
<u>Total Costs</u>			\$17,320,693	\$1,035,506	\$18,356,199	\$2.73

Avg. Cost/Ch

Summary

- **Primary Goal of Electronics for RPCs: *CHEAP***
 - ◆ Low Event Rate (Mostly Noise)
 - ◆ Low Dynamic Range (1 Bit)
 - ◆ Low Clock Speed
 - ◆ Funnel Many Channels into a Read-Out Board
(VME Real Estate is Expensive)

- **Requires ASIC to Achieve Low Cost & Desired Performance**
 - ◆ Not a Big Deal These Days, But Does Take A While
 - ◆ Chip Has Many Blocks, But Each Block is Straight-Forward

- **ASIC Development to Begin Soon (→ Linear Collider)**